# (F) # OFFICE OF NAVAL RESEARCH Contract N00014-83-K-0498 R&T Code 413d011---02 Technical Report No. 16 Preparation and Structure of Li-Stabilized Na<sup>+</sup> B" Alumina Single Crystals by B. Dunn<sup>1</sup>, B.B. Schwarz<sup>1</sup>, J.O. Thomas<sup>2</sup> and P.E.D. Morgan<sup>3</sup> Prepared for Publication in Solid State Ionics - Department of Materials Science and Engineering, University of California, Los Angeles, Los Angeles, California 90024 - 2. Institute of Chemistry, University of Uppsala S-751 21 Uppsala, Sweden - 3. Rockwell International Science Center Thousand Oaks, California 91360 July 1, 1988 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. # REPRODUCED AT GOVERNMENT EXPENSE | Uncl | ssified | | |--------|----------------------|---------| | CURITY | CLASSIFICATION OF TH | HS PAGE | | Unclass | | | | | | | | | | |-----------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------|-----------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------|------------------------------------|-----------------------------------------| | SECURITY CO | ASSIFICATION C | F THIS | PAGE | · | | | | | | | | | | | REPORT DOCU | MENTATION | PAGE | | | | | | SECURITY CLASS | IFICATI | ON | | 16. RESTRICTIVE | MARKINGS | | | | | Unclass<br>2a SECURITY | sified<br>CLASSIFICATIO | N ALIT | HORITY | | 3 DISTRIBUTION | /AVAILABILITY C | )E 2520 | nor . | | | | | | | | Approved | for public | use | and sal | e; | | 25. DECLASSI | FICATION / DOV | VNGRA | DING SCHEDU | ILE | its distr | ribution is | unli | mited | | | 4. PERFORMI | MG ORGANIZAT | ION RE | PORT NUMBE | R(S) | S. MONITORING | ORGANIZATION S | REPORT | NUMBER( | 5) | | Tech | nical Repo | rt No | . 16 | | | | | | | | 63. NAME OF | PERFORMING | ORGAN | IIZATION | 6b. OFFICE SYMBOL | 7a. NAME OF M | ONITORING ORGA | NIZATI | ION | <del></del> | | Departi<br>Scie | ment of Mar<br>ence and E | teria<br>ngine | us<br>ering | (If applicable) | 1 | Naval Rese | | | | | | | | | L | 1 | | | <del></del> | | | 6532 B | (Gty, State, and oelter Hall | 1 | | ·. | 800 N. Ot | y, State, and ZIP<br>Lincy Street | Code) | | | | | sity of Ca | | | Angeles | Arlington | n, VA 22217 | , | | | | | geles, CA | | | 8b. OFFICE SYMBOL | 9 000011000 | F INCESSION TO THE | | CA #1= - : | | | ORGANIZ | ATION | | ••• | (If applicable) | Í | T INSTRUMENT IC | rentifi( | CATION NU | MBER | | | s #7 above | | | | N00014-83 | | | | | | 8c. ADDRESS | (City, State, and | I ZIP Co | de) | | 10. SOURCE OF F | PROJECT | TASK | | IMORK | | | | | • | | ELEMENT NO. | NO. | NO. | • | ACCESSION | | | | | | | | | | | | | Prep | | d Sti | ructure o | f Li-Stabilized | | | le Cr | rystals | | | Preparent Persona | L AUTHOR(S) umn, B. B. | d Sti | varz, J. | O. Thomas, and | P. E. D. Mor | gan<br>RT (Year, Month, | | | COUNT | | Prep. 12. PERSONA B. D. 13a, TYPE OF Technic | AUTHOR(S) Win, B. B. REPORT Cal | d Sti | varz, J. | O. Thomas, and | P. E. D. Mor | gan<br>RT (Year, Month, | | | COUNT | | Prep. 12. PERSONA B. D 13a TYPE OF Techni 16. SUPPLEM | L AUTHOR(S) whn, B. B. REPORT CAL ENTARY NOTAT | Schv | varz, J. 13b. TIME CO | O. Thomas, and OVERED /87 TO 8/88 | P. E. D. Mor | gan<br>RT (Year, Month, | | | COUNT | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm | L AUTHOR(S) Umn, B. B. REPORT CAL ENTARY NOTAT | Schw | varz, J. 13b. TIME CO | O. Thomas, and OVERED /87 TO 8/88 | P. E. D. Mor 14. DATE OF REPO 1988, July | gan<br>RT (Year, Month, | Day)". | 15. PAGE | | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm | L AUTHOR(S) whn, B. B. REPORT CAL ENTARY NOTAT | Schwolid | varz, J. 13b. TIME CO | O. Thomas, and OVERED /87 TO 8/88 nics | P. E. D. Mor 14. DATE OF REPO 1988, July | gan RT (Year, Month, y 1 | Day)'. | 15. PAGE | k number) | | Prep. 12. PERSONA B. D 13a TYPE OF Techni 16. SUPPLEM Subm 17. | L AUTHOR(S) Whn, B. B. REPORT Cal ENTARY NOTAT itted to S COSATI | Schwolid | varz, J. 13b. TIME CO FROM 8 | O. Thomas, and OVERED /87 TO 8/88 nics 18. SUBJECT TERMS | P. E. D. Mor 14. DATE OF REPO 1988, July | gan RT (Year, Month, y 1 e if necessary and ina, crysta | Day)'. | 15. PAGE | k number) | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm 17. FIELD | L AUTHOR(S) WINN, B. B. REPORT CAL ENTARY NOTAT itted to S COSATI | Schwolid | varz, J. 13b. TIME CO FROM 8 State Io | O. Thomas, and OVERED /87 TO 8/88 nics 18 SUBJECT TERMS Li-Stabilize structure, | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac | gan RT (Year, Month, y 1 e if necessary and ina, crysta | Day)'. | 15. PAGE | k number) | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm 17. FIELD | L AUTHOR(S) L AUTHOR(S) L MINN, B. B. REPORT CAL ENTARY NOTAT Itted to S COSATI GROUP T (Continue on | Schwolid CODES | Varz, J. 13b. TIME CO FROM 8 State Io 9-GPOUP | O. Thomas, and OVERED /87 TO 8/88 nics 18. SUBJECT TERMS Li-Stabilize structure, 2 | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac | gan RT (Year, Month, y 1 e if necessary and ina, crysta tion. | Oay): d ident 1 gro | ify by blocowth, cr | k number)<br>:ystal | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm 17. FIELD | L AUTHOR(S) L AUTHOR(S) L MINN, B. B. REPORT CAL ENTARY NOTAT Itted to S COSATI GROUP T (Continue on | Schwolid CODES | Varz, J. 13b. TIME CO FROM 8 State Io 9-GPOUP | O. Thomas, and OVERED /87 TO 8/88 nics 18. SUBJECT TERMS Li-Stabilize structure, 2 | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac | gan RT (Year, Month, y 1 e if necessary and ina, crysta tion. | Oay): d ident 1 gro | ify by blocowth, cr | k number)<br>:ystal | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm 17. FIELD 19. ABSTRAC | ENTARY NOTATION OF COSATION CONTINUE OF COSATION | Schwolid CODES SU reverse ystal | State Io S-GPOUP of secessary is of Li- on slow substitut | O. Thomas, and OVERED /87 TO 8/88 nics 18 SUBJECT TERMS Li-Stabilize structure, 1 and identify by block stabilized Na cooling from es for Al(2) ar | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac number) Beta" alumin 1600 to 1300 nd Al(4) in a | gan RT (Year, Month, y 1 e if necessary and ina, crysta tion. | Oay): d ident 1 gro | ify by blocowth, cr | k number)<br>:ystal | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm 17. FIELD 19. ABSTRAC | ENTARY NOTATION OF COSATION CONTINUE OF COSATION | Schwolid CODES SU reverse ystal | State Io S-GPOUP of secessary is of Li- on slow substitut | O. Thomas, and OVERED /87 TO 8/88 nics 18. SUBJECT TERMS Li-Stabilize structure, 2 | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac number) Beta" alumin 1600 to 1300 nd Al(4) in a | gan RT (Year, Month, y 1 e if necessary and ina, crysta tion. | Oay): d ident 1 gro | ify by blocowth, cr | k number)<br>:ystal | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm 17. FIELD 19. ABSTRAC | ENTARY NOTATION OF COSATION CONTINUE OF COSATION | Schwolid CODES SU reverse ystal | State Io S-GPOUP of secessary is of Li- on slow substitut | O. Thomas, and OVERED /87 TO 8/88 nics 18 SUBJECT TERMS Li-Stabilize structure, 1 and identify by block stabilized Na cooling from es for Al(2) ar | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac number) Beta" alumin 1600 to 1300 nd Al(4) in a | gan RT (Year, Month, y 1 e if necessary and ina, crysta tion. | Oay): d ident 1 gro | ify by blocowth, cr | k number)<br>:ystal | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm 17. FIELD 19. ABSTRAC | ENTARY NOTATION OF COSATION CONTINUE OF COSATION | Schwolid CODES SU reverse ystal | State Io S-GPOUP of secessary is of Li- on slow substitut | O. Thomas, and OVERED /87 TO 8/88 nics 18 SUBJECT TERMS Li-Stabilize structure, 1 and identify by block stabilized Na cooling from es for Al(2) ar | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac number) Beta" alumin 1600 to 1300 nd Al(4) in a | gan RT (Year, Month, y 1 e if necessary and ina, crysta tion. | Oay): d ident 1 gro | ify by blocowth, cr | k number)<br>Tystal | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm 17. FIELD 19. ABSTRAC | ENTARY NOTATION OF COSATION CONTINUE OF COSATION | Schwolid CODES SU reverse ystal | State Io S-GPOUP of secessary is of Li- on slow substitut | O. Thomas, and OVERED /87 TO 8/88 nics 18 SUBJECT TERMS Li-Stabilize structure, 1 and identify by block stabilized Na cooling from es for Al(2) ar | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac number) Beta" alumin 1600 to 1300 nd Al(4) in a | gan RT (Year, Month, y 1 e if necessary and ina, crysta tion. | Oay): d ident 1 gro | ify by blocowth, cr | k number)<br>:ystal | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm 17. FIELD 19. ABSTRAC | ENTARY NOTATION OF COSATION CONTINUE OF COSATION | Schwolid CODES SU reverse ystal | State Io S-GPOUP of secessary is of Li- on slow substitut | O. Thomas, and OVERED /87 TO 8/88 nics 18 SUBJECT TERMS Li-Stabilize structure, 1 and identify by block stabilized Na cooling from es for Al(2) ar | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac number) Beta" alumin 1600 to 1300 nd Al(4) in a | gan RT (Year, Month, y 1 e if necessary and ina, crysta tion. | Oay): d ident 1 gro | ify by blocowth, cr | k number)<br>:ystal | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm 17. FIELD 19. ABSTRAC | ENTARY NOTATION OF COSATION CONTINUE OF COSATION | Schwolid CODES SU reverse ystal | State Io S-GPOUP of secessary is of Li- on slow substitut | O. Thomas, and OVERED /87 TO 8/88 nics 18 SUBJECT TERMS Li-Stabilize structure, 1 and identify by block stabilized Na cooling from es for Al(2) ar | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac number) Beta" alumin 1600 to 1300 nd Al(4) in a | gan RT (Year, Month, y 1 e if necessary and ina, crysta tion. | Oay): d ident 1 gro | ify by blocowth, cr | k number)<br>:ystal | | Prep. 12. PERSONA B. D 13a TYPE OF Technic 16. SUPPLEM Subm 17. FIELD 19. ABSTRAC | ENTARY NOTATION OF COSATION CONTINUE OF COSATION | Schwolid CODES SU reverse ystal | State Io S-GPOUP of secessary is of Li- on slow substitut | O. Thomas, and OVERED /87 TO 8/88 nics 18 SUBJECT TERMS Li-Stabilize structure, 1 and identify by block stabilized Na cooling from es for Al(2) ar | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac number) Beta" alumin 1600 to 1300 nd Al(4) in a | gan RT (Year, Month, y 1 e if necessary and ina, crysta tion. | Oay): d ident 1 gro | ify by blocowth, cr | k number)<br>:ystal | | Prep. 12. PERSONA B. D 13a TYPE OF Techni 16. SUPPLEM Subm 17. FIELD 19. ABSTRAC of N indi dist | ATATION AN LAUTHOR(S) UNIN, B. B. REPORT CAL ENTARY NOTATION (CONTINUE ON SINGLE CRAND and CATES that ribution e | Schwolid CODES SU Veverse LiVO Livi xhib: | State Io S-GROUP If Recessary Is of Ligon slow Substitut its no sh | O. Thomas, and OVERED /87 TO 8/88 nics 18. SUBJECT TERMS Li-Stabilized structure, 3 and identify by block stabilized Na cooling from es for Al(2) ar ort-range order | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac number) Beta" alumin 1600 to 1300 nd Al(4) in a r effects. | gan RT (Year, Month, y 1 e if necessary and ina, crystation. a were grown C. Single n ordered for the content of conten | Oay): dident gra fra cryst ashic | of by blocowth, cr | k number)<br>:ystal | | Prep. 12. PERSONA B. D 13a TYPE OF Techni 16. SUPPLEM Subm 17. FIELD 19. ABSTRAC of N indi dist | AUTHOR(S) Winn, B. B. REPORT Cal ENTARY NOTATI itted to S COSATI GROUP (Continue on Single cr aAlO <sub>2</sub> and cates that ribution e | Schwolid CODES SU reverse ystal LiVO Lis xhib: | State Io State Io GROW 8 State Io GROUP If necessary is of Li- 3 on slow substitut its no sh | O. Thomas, and OVERED /87 TO 8/88 nics 18. SUBJECT TERMS Li-Stabilized structure, 3 and identify by block stabilized Na cooling from es for Al(2) ar ort-range order | P. E. D. Mor 14. DATE OF REPO 1988, July (Continue on reverse ed Beta" alum K-ray diffrac number) Beta" alumin 1600 to 1300 nd Al(4) in a r effects. | gan RT (Year, Month, y 1 e if necessary and ina, crystation. a were grown C. Single n ordered for the control of contro | oay): d ident 1 gro n fro cryst ashio | of by blocowth, crom homogral X-ra | e number) genous melay diffrace Na ion | # Preparation and Structure of Li-Stabilized Na<sup>+</sup> B" Alumina Single Crystals B. Dunn and B.B. Schwarz Department of Materials Science and Engineering, Univ. of California Los Angeles, CA 90024 USA > J.O. Thomas Institute of Chemistry, University of Uppsala S-751 21 Uppsala, Sweden P.E.D. Morgan Rockwell International Science Center Thousand Oaks, CA 91360 USA ABSTRACT Single crystals of Di-stabilized Na+8" alumina were grown from homogeneous melts of NaAlO2 and LiVO3 on slow cooling from 1600 to 1300°C. Single crystal X-ray diffraction indicates that Li substitutes for Al(2) and Al(4) in an ordered fashion. The Na+ ion distribution exhibits no short-range order effects. # 1. INTRODUCTION The growth of single crystal Na<sup>+</sup> B" alumina is largely limited to two techniques, flux evaporation and skull melting. (1,2) The high temperature crystal pulling methods which were successful with Na B-alumina are not available for B" alumina because of the metastability of the B" phase with respect to the B phase in the Na<sub>2</sub>O-Al<sub>2</sub>O<sub>3</sub> binary. (3) The crystal growth of ß" alumina requires the use of Mg, Zn, Co or Ni to stabilize the B" alumina phase. Although Li is 3310n for widely employed to stabilize Na+B" alumina in polycrystalline COPY ceramics, attempts to use Li to stabilize single crystals grown by flux evaporation were unsuccessful. (4) The problem is apparently one of growth temperature (>1600 °C), because the phase study by Hodge Dist ribution/ Hability Codes Avail and/or Special GFA31 TAB clearly demonstrates the stability of the B" alumina phase at 1500°C. (3) Thus, it would appear that if the melt temperature could be lowered to ≤1500 °C, it should be possible to grow Li-stabilized Na<sup>+</sup>β" alumina single crystals. Moreover, the Li-stabilized single crystals would tend to have less problems with intergrowth of β" and β" phases, which occurs with Mg-stabilization.<sup>3</sup> In this paper, we report on the use of NaAlO<sub>2</sub> and LiVO<sub>3</sub> mixed fluxes to grow single crystals of Na<sup>+</sup> β" alumina by slow cooling from a homogeneous melt. These single crystals were then analyzed by X-ray diffraction. # 2. CRYSTAL GROWTH A series of compositions were prepared which contained three components; (a) a starting composition close to that of ß" alumina (called Powder 1), (b) a sodium containing flux and (c) a lithium containing flux. Powder 1 consisted of three component oxides in the ratio of 85Al<sub>2</sub>O<sub>3</sub>-15Na<sub>2</sub>O-5Li<sub>2</sub>O) (by weight %) mixed by a chemical technique. (5) When this powder was heated slowly to 1600°C in air, it reacted to form pure ß" alumina. Powder 1 served as the ß" alumina nutrient in the crystal growth experiments described below. The sodium and lithium fluxes included $Na_2CO_3$ , $NaAlO_2$ , $NaNbO_3$ , $LiNbO_3$ and $LiVO_3$ . The approach used for preparing the two-component oxides was to mix $Li_2CO_3$ or $Na_2CO_3$ with the appropriate oxide and then heat to 2/3 $T_m$ of the respective compounds. The resulting materials were checked for phase purity by X-ray diffraction. The significant crystal growth experiments are summarized in Table 1. All experiments were performed in air atmosphere using Pt crucibles. The reactants were heated slowly (10 to 12 hours) to the maximum temperature and then cooled for 3 to 5 hours. After heating, the flux was dissolved in dilute HCl solution so that the product could be analyzed. Although it was possible to obtain ß" alumina using a LiNbO<sub>3</sub> flux, LiVO<sub>3</sub> was preferred because this flux readily dissolved in dilute HCl. Thus, most composition adjustments were made on systems involving LiVO<sub>3</sub> fluxes. Ultimately, it was possible to achieve a phase-pure product of Na<sup>+</sup> ß" alumina. There was no evidence of intergrowth of other aluminate phases, an advantage of the lithium-stabilized system over Mg-stabilized. (3) In addition, there was no indication, either optically or from ESR, that V<sup>5+</sup> was incorporated in the crystal. 5 The conditions shown for melt 5 produced thin crystals of Na<sup>+</sup> 8" alumina. In an attempt to grow larger crystals, some seeding and slow-cooling experiments were performed. In these growths, single crystal platelets of Li-stabilized B" alumina were dispersed randomly in the powders prior to heating. Cooling rates of 6°C/hr and 1°C/hr over the temperature range 1600 to 1300°C were investigated. The lower limit represents the temperature where the last remaining liquid phase was observed. Crystal quality improved significantly with the slower rate and well-defined crystals of the size 3 mm x 3mm x 0.7 mm thick were obtained. In addition to the X-ray diffraction study mentioned below, the crystals were sufficiently large to perform Ag+ exchange. This experiment provides an approximate method for determining the Na<sup>+</sup> content in B" alumina and enables one to estimate the crystal composition by assuming that charge balancing arises from substitution of Li<sup>+</sup> for Al<sup>3+</sup> in the spinel block. For the samples grown at 1°C/hr, the composition was estimated to be $Na_{1.62}Li_{0.31}Al_{10.69}O_{17}$ . Unfortunately, the crystals were not sufficiently large to reliably measure ionic conductivity. #### 3. SINGLE CRYSTAL X-RAY DIFFRACTION STUDY # 3.a. Experimental Methods and Refinement A single crystal of Li-stabilized Na $^+$ ß" alumina with maximum dimension 0.28 mm and volume 1.1 x 10 $^{-3}$ mm<sup>3</sup> was taken from a large piece. Intensity data were collected on a Nonius CAD4 automatic X-ray diffractometer using graphite monochomatized Mo Kā radiation and an $\omega$ /20 step-scan mode. The methods employed were similar to those used in other ß" alumina structural studies. (6) After first establishing that only reflections of the type -h+k+l=3n were present to $20=20^{\circ}$ (thereby confirming the validity of the R3m space group), a total of 2220 reflections of the type +h,+k, $\pm l$ were collected to $20=100^{\circ}$ . Four reflections were monitored at regular intervals. Each showed a monotonic 7% decrease in intensity during data collection. The measured intensities were corrected accordingly. The measured intensity data were also corrected for background, Lp- factor and absorption effects ( $\mu_{\rm obs}=10.6~{\rm cm}^{-1}$ ; transmission range : 82-97 %). The cell parameters were determined from a least-squares refinement of 20 values measured on the diffractometer for 25 pairs of Friedel reflections. The values are: a=5.6061(9), c=33.7376(30)Å, V=918.3(4)Å<sup>3</sup>. The starting parameters in the refinements were taken from the Na+ $^{+}$ 8" alumina structure. $^{(7)}$ The function minimized was described previously. $^{(6)}$ In the present case, k was set empirically to 0.06. Weak reflections with $F^{2}_{obs} < 2\sigma(F^{2}_{obs})$ were removed, leaving a total of 1731 for the final refinements. No correction was found to be needed for extinction. Considerable caution was taken in order to arrive at an optimal model which described the two critical features in the structure; the distribution of Na+ ions in the conduction plane and the Li<sup>+</sup> ions in the spinel block. #### 3.b. Results and Discussion One prior structural study was reported for Li-stabilized Na<sup>+</sup> ß" alumina. (8) That work utilized neutron powder diffraction and Rietveld refinement techniques since single crystals were not available. The higher intrinsic accuracy of single crystal data, combined with the large difference in the X-ray form factor curves for Li<sup>+</sup> and Al<sup>3+</sup> make it feasible to obtain a detailed characterization of the Li<sup>+</sup> substitution. No evidence could be found to suggest any significant level of short-range order in the Na<sup>+</sup> distribution. The arrangement was found to be best described by an anisotropic $(B_{ii})$ split-atom model using 18h-sites rather than a third-rank vibrational tensor $(\gamma_{iik})$ for axial (6c-site) Na+ ions. Final positional coordinates and site occupations are listed in Table 2. The refined anisotropic vibrational parameters can be obtained from one of the authors (JOT). Summing the site occupancies, the refined formula unit for the composition is $Na_{1.61(1)}Li_{0.34(2)}Al_{10.66(2)}O_{17}$ . No charge neutrality constraint was imposed on the final refinement. This formula unit is in excellent agreement with Ag+ exchange experiments. It is seen from Fig. 1 that the form of the Na<sup>+</sup> distribution is highly irregular and extended along the directions of the conduction pathways, but with minimal occupation of mid-oxygen (9d) sites. This arrangement explains the difficulties experienced in describing the Na<sup>+</sup> distribution, as well as the relatively poor agreement factors obtained (R(F)=6%). It is interesting to note that this Na<sup>+</sup> distribution resembles the higher temperature distributions reported for Mg-stabilized Na<sup>+</sup> B" alumina. (9) The Li<sup>+</sup> distribution in the spinel block was examined by lowering the symmetry from centrosymmetric R3m to non-centrosymmetric R3m, in turn, for each of the Al sites, and then refining each of the corresponding occupations. This procedure is designed to facilitate the detection of Li<sup>+</sup> substitution on Al sites and the presence of Li-ordering. There was evidence of local ordering similar to that observed previously in the neutron diffraction studies of Mg-stabilized Na<sup>+</sup>ß" alumina(9,10). Here, 85% of the Li<sup>+</sup> ions were found to lie in Al(2) sites; the remainder in Al(4) sites. There is ordering in the Li<sup>+</sup> arrangement such that only alternate AI(2) and AI(4) sites are occupied by Li<sup>+</sup> ions. Moreover, these alternating Li-substituted Al(2) and Al(4) sites occur pairwise, that is, directly above one another in the spinel block. It should be noted, however, that any influence which Li-ordering has on the potential experienced by Na<sup>+</sup> ions in the conduction plane, is apparently not transmitted to the local Na<sup>+</sup> arrangement. The absence of short-range order effects is consistent with the high room temperature ionic mobility expected in the material and observed in polycrystalline samples of the same nominal composition. Some of the important Li/Al-O and Na-O distances are given in Table 3. Since both Al(2)' and Al(4)' are constrained to maintain their centrosymmetric relationship to Al(2) and Al(4), the differences expected for Li-O and Al-O distances cannot be observed. One interesting comparison is that the mean Li/Al(2)-O distance (1.825Å) is significantly shorter than the corresponding Mg/Al(2)-O distance (1.853Å) in Mg-stabilized Na<sup>+</sup>ß" alumina. (10) # 4. CONCLUSIONS The use of a mixed NaAlO<sub>2</sub> and LiVO<sub>3</sub> flux enables one to grow single crystals of Li-stabilized Na<sup>+</sup>ß" alumina by slow cooling from a melt. The flux plays the dual role of forming a homogeneous melt at reduced temperatures and supplying a source of Li for stablilizing the ß" alumina phase. The availability of a homogeneous melt suggests that it should be possible to seed the melt and permit crystal pulling techniques to be realized. At the present time, however, the crystals obtained are too small to perform accurate conductivity measurements. The structure of the Li-stabilized single crystals indicates that Li<sup>+</sup> substitutes for Al(2) and Al(4) in an ordered fashion. There is, however, no indication that the Na<sup>+</sup> ion distribution develops short-range order effects. # **ACKNOWLEDGEMENTS** The work was supported by the U.S. Office of Naval Research and by Rockwell International IR & D funds. # REFERENCES - 1. J.L. Briant and G.C. Farrington, J. Solid State Chem. 33 (1980) 385 - 2. D.R. White, S. Chen, H.R. Harrison and H. Sato, Solid State Ionics 9/10 (1983) 255 - 3. J.D. Hodge, J.Am. Ceram. Soc., 67 (1984) 183 - 4. W.L. Roth et. al., Solid State Ionics 5 (1981) 163 - 5. P.E.D. Morgan, U.S. Patent 4,339,511 (1982) - 6. W. Carrillo-Cabrera, J.O. Thomas and G.C. Farrington, Solid State lonics 9/10 (1983) 245 - 7. M. Bettman and C.R. Peters, J.Phys. Chem. 73 (1969) 1774 - J.D. Jorgensen, F.J. Rotella and W.L. Roth, Solid State Ionics (1981) 143 - 9. K.G. Frase, J.O. Thomas and G.C. Farrington, Solid State Ionics 9/10 (1983) 307 - M. Alden, J.O. Thomas and P. Davies, Solid State Ionics 18/19 (1986) 694 TABLE 1 Summary of Crystal Growth Experiments | No. | COMPOSITION/RATIO | MAX. TEMP. (°C) | PHASES/COMMENTS | |-----|----------------------------------------------------------------------------|-----------------|-------------------------------------------------------------------------------------------------------------------------------| | 2 | Powder 1 + NaNbO <sub>3</sub> (1:1) | 1500 | ß-alumina; sintered only | | 3 | Powder 1 + LiNbO <sub>3</sub> + Na <sub>2</sub> CO <sub>3</sub><br>(2:2:1) | 1500 | ß" alumina + NaNbO <sub>3</sub> + small amounts of ß-alumina and Li <sub>3</sub> Nb <sub>3</sub> O <sub>8</sub> ; melt formed | | 4 | Powder 1 + NaAlO <sub>2</sub> + LiVO <sub>3</sub> (2:1:1) | 1500 | ß" alumina with a few extra peaks; melt formed | | 5 | Powder 1 + NaAlO <sub>2</sub> + LiVO <sub>3</sub> (2:2:1) | 1600 | ß" alumina only; melt formed | Refined Fractional Coordinates and Occupancies (expressed as No. atoms/formula unit) for Li-Stabilized Na<sup>+</sup>ß" Alumina TABLE 2 | ATOM | SITE* | OCCUPANCY | × | у | z | |--------|-------|-------------------------------|-------------|-----|-------------| | | | | | | | | Na | 18h | 1.610(8) | 0.1049(22) | x/2 | 0.1711(1) | | A!(1) | 3a | 1.0 | 0 | 0 | 0 | | Al(2) | 6c | 0.967(5) Al<br>+0.033(5) Li | o | 0 | 0.35024(3) | | AI(2)' | 6c | 0.743(5) Al<br>+0.257(5) Li | 0 | 0 | -0.35024(3) | | Al(3) | 18h | 6.0 | 0.33617(9) | x/2 | 0.07053(1) | | Al(4) | 6c | 1.0 Al | 0 | 0 | 0.44981(2) | | Al(4)' | 6c | 0.951(13) Al<br>+0.049(13) Li | 0 | 0 | -0.44981(2) | | O(1) | 18h | 6.0 | 0.15530(11) | 2x | 0.03405(3) | | O(2) | 6c | 2.0 | 0 | 0 | 0.29591(6) | | O(3) | 6c | 2.0 | 0 | 0 | 0.09636(5) | | O(4) | 18h | 6.0 | 0.16352(10) | 2x | 0.23559(3) | | O(5) | 3b | 1.0 | 1/3 | 2/3 | 1/6 | <sup>\*</sup> R3m notation The second of the second secon The figures given in parentheses are standard deviations on the least significant digit TABLE 3 Some Interatomic Distances in Li-Stabilized Na<sup>+</sup> ß" Alumina | | | DISTANCE (in Å) | MEAN (in Å) | |---------------|------|-----------------|-------------| | | | | | | * Na-Na | (x2) | 0.882(16) | | | **Na-Na | (x1) | 2.238(22) | | | | | | | | Na-O(3) | (x1) | 2.571(5) | | | Na-O(4) | (x2) | 2.591(4) | | | | | | | | Al(1)-O(1) | (x6) | 1.896(1) | 1.896 | | | | | | | Li/A!(2)-O(1) | (x3) | 1.823(1) | 1.825 | | -O(2) | (x1) | 1.833(2) | | | | | | | | Al(3)-O(1) | (x2) | 1.998(1) | 1.914 | | -O(2) | (x1) | 1.955(1) | | | -O(3) | (x1) | 1.850(1) | | | -O(4) | (x2) | 1.841(1) | | | | | | | | Li/Al(4)-O(5) | (x1) | 1.693(1) | 1.748 | | -O(4) | (x3) | 1.766(1) | | | | | | | <sup>\*</sup> Between split-atom components DODDODOS PORTES SERVICES DISTRIBUTE DEDICATION RECORD <sup>\*\*</sup> To nearest split-atom component along conduction pathway # FIGURE CAPTION FIGURE 1. The observed electron density in Li-stabilized Na<sup>+</sup> ß" alumina in (a) the vertical plane through the Na-Na conduction pathway (interval: 1.0 e/ $^3$ ), and (b) the horizontal z=1/6 conduction plane (interval: 1.5 e/Å3). The zero contour in not plotted. END DATE FILMED DT/C 9-88